

Berkeley Winter School

Advanced Algorithmic Techniques for GPUs

Lecture 4: Thread Coarsening and more on Tiling/Blocking

Thread Coarsening

- Parallel execution sometime requires doing redundant memory accesses and/or calculations
 - Merging multiple threads into one allows re-use of result, avoiding redundant work

Outline of Technique

- Merge multiple threads so each resulting thread calculates multiple output elements
 - Perform the redundant work once and save result into registers
 - Use register result for calculating all output elements
- Merged kernel code will use more registers
 - May reduce the number of threads allowed on an SM
 - Increased efficiency may outweigh reduced parallelism, especially if ample for given hardware

Register Tiling

Registers

- extremely fast (short latency)
- do not require memory access instructions (high throughput)
- But private to each thread
- Threads cannot share computation results or loaded memory data through registers
- With thread coarsening
 - The computation from merged threads can now share registers

DCS Kernel with Register Tiling

 Add each atom's contribution to several lattice points at a time, where distances only differ in one (x) component:

DCS Coarsened Kernel Structure

- Example kernel processes up to 4 lattice points at a time in the inner loop
- Subsequent lattice points computed by each thread are offset by a half-warp to guarantee coalesced memory accesses
- Loads and increments 4 potential map lattice points from global memory at completion of the summation, mitigating register consumption

Coarsened Kernel Inner Loop Outline

```
for (atomid=0; atomid<numatoms; atomid++) {
 float dy = coory - atominfo[atomid].y;
 float dysqpdzsq = (dy * dy) + atominfo[atomid].z;
 float dx1 = coorx1 - atominfo[atomid].x;
 float dx2 = coorx2 - atominfo[atomid].x;
 float dx3 = coorx3 - atominfo[atomid].x;
 float dx4 = coorx4 - atominfo[atomid].x;
 energyvalx1 += atominfo[atomid].w * (1.0f / sqrtf(dx1*dx1 + dysqpdzsq));
 energyvalx2 += atominfo[atomid].w * (1.0f / sqrtf(dx2*dx2 + dysqpdzsq));
 energyvalx3 += atominfo[atomid].w * (1.0f / sqrtf(dx3*dx3 + dysqpdzsq));
 energyvalx4 += atominfo[atomid].w * (1.0f / sqrtf(dx4*dx4 + dysqpdzsq));
```


More Comments on Coarsened Kernel

Pros:

- We can reduce the number of loads by reusing atom coordinate values for multiple voxels, by storing in regs
- By merging multiple points into each thread, we can compute dy^2+dz^2 once and use it multiple times, much like the fast CPU version of the code
- A good balance between efficiency, locality and parallelism

Cons:

- Uses more registers, one of several limited resources
- Increases effective tile size, or decreases thread count in a block, though not a problem at this level

Basic DCS Kernel

- Each thread calculates value for one grid point
- A small toy example. ASSUME
 - Each thread block consists of 8 threads
 - Each warp consists of 4 threads, 16-byte coalescing
 - a 10X5 potential grid map
 - Padding 2 points in x dim and 1 point in y dim
 - No boundary tests
 - Coalescing
 - 44% overhead

Coarsened DCS Kernel

- Merge threads to calculate more than one lattice point per thread, resulting in larger computational tiles:
 - Thread count per block may need to be be decreased to reduce computational tile size as per thread work is increased
 - Otherwise, tile size gets bigger as threads do more than one lattice point evaluation, resulting on a significant increase in padding and wasted computations at edges

Simple Thread Coarsening

- Each thread processes two grid points
 - Increased padding overhead (92%)
 - Classic quantization effect
- Can be mitigated by reducing the number of threads in each block, X-dim in particular

A Simple Quiz

- Assume
 - 1000X1000 energy grid
 - 16X16 thread block
 - 64-byte coalesing units

- What is the padding overhead if each thread processes one grid point?
- What is the padding overhead if each thread processes four grid points?

DCS CUDA Block/Grid Decomposition

STENCIL CODE EXAMPLE

Stencil Computation

- Describes the class of nearest neighbor computations on structured grids.
- Each point in the grid is a weighted linear combination of a subset of neighboring values.
- Optimizations and concepts covered : Improving locality and Data Reuse
 - 2D Tiling in Shared Memory
 - Coarsening and Register Tiling

Stencil Computation

- High parallelism: Conceptually, all points in the grid can be updated in parallel.
- Each computation performs a global sweep through the data structure.
- Low computational intensity: High memory traffic for very few computations.
- Base case: one thread calculates one point
- Challenge: Exploit parallelism without overusing memory bandwidth

Memory Access Details

General Equation:

$$B[i, j, k] = C_0 A[i, j, k] + C_1 ($$

$$+ A[i - 1, j, k] + A[i, j - 1, k] + A[i, j, k - 1]$$

$$+ A[i + 1, j, k] + A[i, j + 1, k] + A[i, j, k + 1])$$

- Separate read and write arrays.
- Mapping of arrays from 3D space to linear array space.

Coarsened implementation

- Each thread calculates a one-element thin column along the z-dimension
 - Each block computes a rectangular column along the z-dimension
- Each thread loads its input elements from global memory, independently of other threads
 - High read redundancy, heavy global memory traffic
- Optimization each thread can reuse data along the z-dimension
 - The current center input becomes the bottom input
- The current top input becomes the center input en-mei W. Hwu and David Kirk/NVIDIA

Coarsened Kernel in Z-dimension


```
int i = blockIdx.x * blockDim.x + threadIdx.x;
int j = blockIdx.y * blockDim.y + threadIdx.y;
float bottom = AO[Index3D(nx, ny, i, j, 0)];
float current = AO[ Index3D(nx, ny, i, j, 1)];
float top = AO[Index3D(nx, ny, i, j, 2)];
for (int k = 1; k < nz-1; k++) {
  Anext[Index3D(nx, ny, i, j, k) = top + bottom +
 AO[Index3D(nx, ny, i-1, j, k)] +
 AO[ Index3D(nx, ny, i+1, j, k)] +
 AO[Index3D(nx, ny, i, j-1, k)] +
 AO[ Index3D(nx, ny, i, j+1, k)] +
 6.0f * current/ (fac*fac);
  bottom = current; current = top; top = AO[Index(nx, ny, i, j, k+2);
```

Loads in the Coarsened Kernel

- Assume no data reuse along the z-direction within each thread,
 - A thread loads 7 input elements for each output element.
- With data reuse within each thread,
 - A thread loads 5 input elements for each output
- All loads by neighboring threads are to continuous addresses
 - Coalecsed if alignment requirement is relaxed

Cross-Thread Data Reuse

- Each internal point is used to calculate seven output values
 - self, 4 planar
 neighbors, top and
 bottom neighbors
- Surface, edge, and corner points are used for fewer output values

Improving Locality: 2D Tiling

- Assume that all threads of a block march up the z-direction in synchronized phases
- In each phase, all threads calculate a 2-D slide of the rectangular output column
- For each phase, maintain three slices of relevant input data in the on-chip memories
 - One top and one bottom element in each thread's private registers
 - All current elements also in shared memory

Improving Locality: 2D Tiling (cont.)

- From one phase to next, the kernel code
 - Moves current element to register for lower element
 - Moves top element from top register to current register and shared memory
 - Load new top element from Global Memory to register
- Need to deal with halo data
 - Needed to calculate edge elements of the column
 - For each 3D nxmxp output block to be computed, we need to load (n+2)x(m+2)x(p+2) inputs..

©Wen-mei W. Hwu and David Kirk/NVIDIA Berkeley, January 24-25, 2011

Load x-Halo into Shared Memory

```
shared___ float As[TILE_WIDTH+1][TILE_WIDTH+1];
 shared float As[TILE WIDTH+1][TILE WIDTH+1];
float bottom = A0[index3D(nx, ny, i, j, 0)];
float current = A0[index3D(nx, ny, i, j, 1)];
float top = A0[index3D(nx, ny, i, j, 2)];
int i_tile = threadIdx.x + 1;
int j_{tile} = threadIdx.y + 1;
for (int k = 1; k < nz-1; k++) {
 Not coalesced
 As[i_tile][j_tile] = current;
 if(threadIdx.x == 0)
 As[i\_tile - 1][j\_tile] = A0[index3D(nx, ny, i-1, j, k)];
 if(threadIdx.x == blockDim.x-1)
 As[i\_tile + 1][j\_tile] = A0[index3D(nx, ny, i+1, j, k)];
```


Load y-Halo into Shared Memory

```
if(threadIdx.y == 0)
  As[i_tile][j_tile - 1] = A0[index3D(nx, ny, i, j_1, k)];
if(threadIdx.y == blockDim.y-1)
  As[i\_tile][j\_tile + 1] = A0[index3D(nx/ny, i, j+1,k)];
 syncthreads();
 coalesced
```

```
Anext[Index3D(nx, ny, i, j, k) = top + bottom +
  As[i_tile-1][j_tile] + As[i_tile+1][j_tile] +
  As[i_tile][j_tile-1] + As[i_tile][j_tile+1] +
  6.0f * current/ (fac*fac);
bottom = current;
current = top;
top = AO[Index(nx, ny, i, j, k+1);
__syncthreads(); }
```

A Simpler Approach

- Have the TILE_WIDTH to be 2 more than the x and y dimension of the thread block dimensions
- In kernel, have extra instruction to

Loading halo elements can hurt.

- For small n and m, the halo overhead can be very significant
 - If n=16 and m = 8, each slice calculates 16*8=128 output elements in each slice and needs to load (16+2)*(8+2) =18*10=180 elements
 - In coarsened code, each output element needs 5
 loads from global memory, a total of 5*128=640 loads
 - The total ratio of improvement is 640/180 = 3.5, rather than 5 times
 - The value of n and m are limited by the amount of registers and shared memory in each SM

In Fermi

- It is often better not to load halo elements into shared memory.
- Rather, just put in a test and load the halo to from the global memory for the boundary elements
- The loads of horizontal halos are coalesced
- The loads of vertical halos tend to be in L2 cache (touched by neighbor trhead blocks)

Accessing Halo from Global Memory

```
shared float As[TILE WIDTH][TILE WIDTH];
 <u>_shared</u>__ float As[TILE_WIDTH][TILE_WIDTH];
float bottom = AO[Index3D(nx, ny, i, j, 0)];
float current = AO[ Index3D(nx, ny, i, j, 1)];
float top = AO[Index3D(nx, ny, i, j, 2)];
As[i][j] = current;
for (int k = 1; k < nz-1; k++) {
  __syncthreads();
  Anext[Index3D(nx, ny, i, j, k) = top + bottom +
 (i==0 ? AO[Index3D(nx,ny,i-1,j,k) : As[i-1][j]) +
 (i==TILE\_SIZE-1)? AO[Index3D(nx,ny,i+1,j,k), As[i+1][j]) +
 (j==0? AO[Index3D(nx,ny,i,j-1,k)]: As[i][j-1]) +
 (j==TILE\_SIZE-1)? AO[Index3D(nx,ny,i, j+1,k)] :As[i][j+1]+
 6.0f * current/ (fac*fac);
  bottom = current; current = top; top = AO[Index(nx, ny, i, j, k+1);
  __syncthreads();
  As[i][j] = current;
```

More Thread Coarsening

- We can further coarsen threads along the ydimension.
- Merge multiple threads that go up the zdimension together.
 - Have all current elements of all merged threads in register – increased register pressure
 - Access some of the neighbor elements from the registers rather than shared memory

Coarsened Kernel in YZ-dimensions

```
int i = blockIdx.x * blockDim.x + threadIdx.x;
int j1 = blockIdx.y * blockDim.y + 2*threadIdx.y;
int j2 = blockIdx.y * blockDim.y + 2*threadIdx.y+1;
float bottom1 = AO[Index3D(nx, ny, i, i1, 0)];
float bottom2 = AO[Index3D(nx, ny, I, i2, 0)];
float current1 = AO[Index3D(nx, ny, i, i1, 1)];
float current2 = AO[Index3D(nx, ny, I, j2, 1)];
float top1 = AO[Index3D(nx, ny, i, j1, 2)];
float top2 = AO[ Index3D(nx, ny, i, j2, 2)];
```

Coarsened Kernel in YZ Dimensions

```
for (int k = 1; k < nz-1; k++) {
  Anext[Index3D(nx, ny, i, j1, k) = top1 + bottom1 +
 AO[Index3D(nx, ny, i-1, j1, k)] + AO[Index3D(nx, ny, i+1, j1, k)] +
 AO[Index3D(nx, ny, i, j1-1, k)] + current2 +
 6.0f * current1/ (fac*fac);
  Anext[Index3D(nx, ny, i, j2, k) = top2 + bottom2 +
 AO[Index3D(nx, ny, i-1, j2, k)] + AO[Index3D(nx, ny, i+1, j2, k)] +
 current1 + AO[ Index3D(nx, ny, i, j2+1, k)] +
 6.0f * current2/ (fac*fac);
  bottom1 = current1; current1 = top1; top1 = AO[Index(nx, ny, i, j1, k+2);
  bottom2 = current2; current2 = top2; top2 = AO[Index(nx, ny, i, j2, k+2);
```

ANY MORE QUESTIONS?